XÂY DỰNG TRƯỜNG HỌC KHÔNG KHÓI THUỐC LÁ

Phần I
XÂY DỰNG TRƯỜNG HỌC KHÔNG KHÓI THUỐC LÁ
1. Sự cần thiết xây dựng trường học không thuốc lá
Theo Điều tra tình hình sử dụng thuốc lá trong học sinh từ 13-15 tuổi vào năm 2014, tỷ lệ hút thuốc lá trong học sinh nam là 4,9% và học sinh nữ là 0,2%. 47,7% học sinh thường xuyên hút thuốc thụ động tại nhà; 66,5% học sinh phơi nhiễm với khói thuốc tại các địa điểm công cộng trong nhà. Độ tuổi 15-24: 26% nam giới hút thuốc. Đa số người hút thuốc đều bắt đầu hút trước tuổi 20.

Theo Tổ chức Y tế thế giới, mỗi ngày, trên thế giới có từ 80.000-100.000 thanh thiếu niên bắt đầu hút thuốc. Thanh thiếu niên có thể dễ dàng nghiện thuốc lá chỉ sau khi hút vài điếu. Rất nhiều người trong số các em sẽ phải gánh chịu những căn bệnh do thuốc lá gây ra.
Khi bắt đầu hút thuốc, các em chưa nhận thức đầy đủ tính chất gây nghiện và các nguy cơ mắc bệnh do việc hút thuốc. Hút thuốc càng sớm, bệnh xuất hiện sớm hơn và hậu quả cũng nặng nề hơn. Bên cạnh đó, hút thuốc trong học sinh còn là một trong những nguyên nhân làm tăng khả năng nhiễm các tệ nạn xã hội khác như nghiện ma tuý, rượu....
Việt Nam là nước có dân số trẻ, việc phòng chống tác hại thuốc lá trong trường học sẽ giúp ngăn ngừa các em không trở thành người hút thuốc, góp phần bảo vệ sức khỏe của các thế hệ tương lai của đất nước, giảm tỷ lệ hút thuốc trong cộng đồng, giảm các gánh nặng bệnh tật và kinh tế cho mỗi cá nhân, gia đình và toàn xã hội
Trường học không khói thuốc tạo môi trường trường học tập và làm việc trong lành, đảm bảo quyền của những người không hút thuốc được hít thở bầu không khí không có khói thuốc;
Giúp ngăn ngừa việc bắt đầu hút thuốc lá trong học sinh và giảm tỷ lệ sử dụng thuốc lá trong học sinh, cán bộ giáo viên.
2. Các quy định về phòng, chống tác hại (PCTH) thuốc lá trong trường học
Mục tiêu trong Chiến lược Quốc gia: Giảm tỷ lệ hút thuốc trong thanh thiếu niên độ tuổi 15-24 từ 26% năm 2011 xuống 18% vào năm 2020. Luật PCTH thuốc lá: quy định nhiều biện pháp nhằm ngăn ngừa trẻ em, thanh thiếu niên không bắt đầu hút thuốc. (cấm quảng cáo, khuyến mại; cấm bao gói nhỏ; cấm sản phẩm thiết kế giống bao/gói thuốc lá; cấm sử dụng hình ảnh thuốc lá trên các xuất bản phẩm dành cho trẻ em; ...)
Chỉ thị số 6036/CT-BGD ĐT ngày 17/12/2014 của Bộ giáo dục và Đào tạo: Tổ chức tuyên truyền, phổ biến về tác hại của thuốc lá, các quy định của Luật phòng, chống tác hại của thuốc lá cho toàn thể cán bộ, công chức, viên chức và người lao động, người học tại cơ quan, đơn vị, trường học. Thực hiện nghiêm quy định cấm hút thuốc lá hoàn toàn trong nhà tại các đại học, học viện, trường đại học, cao đẳng, cơ quan quản lý giáo dục.
Cấm hút thuốc lá hoàn toàn trong nhà và trong phạm vi khuôn viên các cơ sở giáo dục mầm non, phổ thông, các trường trung cấp chuyên nghiệp, trung tâm tin học, ngoại ngữ, trung tâm giáo dục thường xuyên, học tập cộng đồng.

Chỉ thị số 6036/CT-BGD ĐT ngày 17/12/2014 của Bộ giáo dục và Đào tạo: Đưa nội dung phòng, chống tác hại của thuốc lá vào kế hoạch hoạt động hằng năm, đưa quy định cấm hút thuốc lá tại nơi làm việc vào quy chế nội bộ, tiêu chuẩn xét danh hiệu thi đua, khen thưởng của cán bộ, công chức, viên chức và người lao động của cơ quan, đơn vị, trường học.

Nghiêm cấm việc mua, bán, quảng cáo, tiếp thị các sản phẩm, hình ảnh liên quan đến thuốc lá tại các cơ quan, đơn vị, trường học, trong các hoạt động giáo dục trong và ngoài nhà trường.

Phối hợp với chính quyền địa phương thực hiện nghiêm quy định cấm bán thuốc lá phía ngoài cổng cơ quan, đơn vị và trường học
3. Hướng dẫn xây dựng trường học không thuốc lá
Trường học không khói thuốc là trường học không có hành vi hút thuốc tại các khu vực trong nhà và không có hiện tượng kinh doanh, quảng cáo, tiếp thị các sản phẩm thuốc lá trong toàn bộ khuôn viên nhà trường.
3.1. Tiêu chí xây dựng “Trường học không thuốc lá”
Đưa việc thực hiện quy định cấm hút thuốc vào tiêu chí thi đua của cán bộ, giáo viên, sinh viên.
Không có các vật dụng liên quan đến việc hút thuốc như gạt tàn, bật lửa trong phòng học, phòng làm việc...
Không nhận sự hỗ trợ hoặc tài trợ của các công ty thuốc lá hay các tổ chức liên quan đến công ty thuốc lá dưới bất kỳ hình thức nào.
Không có hiện tượng hút thuốc và đầu mẩu thuốc lá tại các khu vực trong nhà của trường học.
Có niêm yết quy định cấm hút thuốc lá tại nơi có nhiều người qua lại.
Có treo biển báo cấm hút thuốc lá trong phòng học, phòng làm việc, phòng ăn, hành lang, cầu thang, các khu vực công cộng trong nhà khác trong trường.
Có kế hoạch hoạt động phòng chống tác hại thuốc lá.
Có tổ chức triển khai các hoạt động phòng chống tác hại thuốc lá.
Không có hiện tượng mua bán, quảng cáo các sản phẩm thuốc lá trong khuôn viên nhà trường.
Phần II
CÁC BƯỚC XÂY DỰNG TRƯỜNG HỌC KHÔNG THUỐC LÁ

Bước 1: Thành lập Ban chỉ đạo

Ban chỉ đạo:

Thành phần Ban giám hiệu nhà trường ra quyết định thành lập Ban chỉ đạo. Thành phần Ban chỉ đạo bao gồm: hiệu trưởng hoặc phó hiệu trưởng làm trưởng Ban, các thành viên gồm đại diện công đoàn, đoàn thanh niên, Hội SV, cán sự lớp..

Nhiệm vụ:

Xây dựng kế hoạch hoạt động PCTHTL

Chỉ đạo và trực tiếp triển khai các hoạt động

Theo dõi, giám sát

Quyết định khen thưởng cá nhân, đơn vị làm tốt; xử phạt nghiêm minh những cá nhân, đơn vị không chấp hành theo quy định của nhà trường...

Bước 2: Điều tra khảo sát về tình hình PCTH thuốc lá

Mục đích: Đánh giá thực trang sử dụng thuốc lá, kiến thức, thái độ, hành vi sử dụng thuốc lá của học sinh, cán bộ, giáo viên và tình hình PCTH thuốc lá.

Nội dung:

Số lượng cán bộ, giáo viên, học sinh hút thuốc.

Các địa điểm thường xảy ra hành vi hút thuốc.

Nhận thức của học sinh, cán bộ, giáo viên về tác hại của thuốc lá

Trường học đã ban hành quy định cấm hút thuốc chưa?

Trường học đã có hệ thống biển báo cấm hút thuốc chưa?

Vị trí treo biển báo và nội dung của biển báo có phù hợp không?

Thực trạng hút thuốc trong trường học.

Bước 3: Xây dựng nội quy; kế hoạch PCTHTL

Nội quy:

Quy định cấm hút thuốc hoàn toàn tại các khu vực trong nhà của trường ĐH, CĐ, HV.

Quy định về những hình thức phạt những người vi phạm.

Quy định về việc cấm nhận tài trợ của các công ty thuốc lá dưới mọi hình thức.

Phân công cán bộ, giáo viên/sinh viên chịu trách nhiệm giám sát thực hiện nội qui.

Xác định rõ hiệu lực về thời gian của nội qui.

Kế hoạch thực hiện

Xác định mục tiêu hoạt động

Xác định các hoạt động cụ thể: lồng ghép giảng dạy trọng giờ ngoại khoá, tổ chức các hoạt động ngoại khoá, đội tuyên truyền, truyền thông…

Xác định thời gian/địa điểm thực hiện các hoạt động

Xác định trách nhiệm thực hiện của từng thành viên trong trường

Xác định nguồn kinh phí để tổ chức hoạt động

Bước 4: Phổ biến nội quy

- Mục đích: nhằm thông tin rộng rãi đến cán bộ, giáo viên và sinh viên trong toàn trường về nội quy và các hoạt động thực hiện xây dựng trường học không khói thuốc.

- Các hình thức phổ biến nội quy
Đối với cán bộ giáo viên:

Thông báo chính thức thông qua cuộc họp các tổ/phòng/ban.

Niêm yết nội quy tại văn phòng giáo viên, hội trường, cổng bảo vệ.
Đối với sinh viên:
Phát động phong trào không hút thuốc gắn với học tập và rèn luyện thể chất.

Thông báo bằng văn bản cho từng khoa, từng lớp;
Niêm yết nội quy tại lớp học...
Bước 5: Triển khai các hoạt động hỗ trợ
* Các hoạt động chung trong toàn trường:
1. Tổ chức Lễ phát động hưởng ứng xây dựng trường học không khói thuốc lá.
Mục tiêu của lễ phát động nhằm:

Phổ biến các kiến thức về tác hại của thuốc lá đối với sức khỏe, kinh tế và môi trường;

Cung cấp tới toàn thể cán bộ, giáo viên và sinh viên những thông tin về lợi ích của việc xây dựng trường học không khói thuốc lá.

Phổ biến các chính sách của nhà nước, nội qui/qui định của trường về thực hiện trường học không khói thuốc lá.
Phổ biến kế hoạch thực hiện, giám sát và duy trì trường học không khói thuốc.

Kêu gọi toàn trường hưởng ứng xây dựng trường học không thuốc lá.
Đề nghị đại diện các phòng, ban, lớp học hoặc cá nhân cam kết thực hiện quy định không hút thuốc lá tại trường học.

2. Gắn biển “cấm hút thuốc”; treo panô, áp phích về xây dựng môi trường không khói thuốc ở các vị trí dễ quan sát trong trường học.

3. Xây dựng góc truyền thông phòng chống tác hại thuốc lá: Trưng bày các tài liệu như bài viết, bài báo, bản tin, tranh ảnh, mô hình.

4. Hoạt động truyền thông hưởng ứng ngày thế giới không thuốc lá và Tuần lễ quốc gia không thuốc lá

* Các hoạt động truyền thông với cán bộ, giáo viên:
Tuyên truyền: Tổ chức các cuộc hội thảo, tọa đàm, nói chuyện chuyên đề về trường học không khói thuốc.

Vận động: Các tổ chức Đảng, công đoàn, thanh niên thông qua các họat động tập thể vận động các thành viên của mình hưởng ứng phong trào xây dựng trường học không khói thuốc lá; giáo viên không hút thuốc trong trường học và tiến tới bỏ thuốc.

Đăng ký thi đua:

Ban chỉ đạo PCTHTL xác định chỉ tiêu, xây dựng tiêu chí thi đua cho tập thể và cá nhân

Các cá nhân, tập thể đăng ký thi đua xây dựng trường học không khói thuốc.

Khen thưởng, động viện cá nhân, tập thể thực hiện tốt quy định cấm hút thuốc, có thành tích trong công tác PCTH thuốc lá

* Các hoạt động truyền thông với sinh viên:
Tuyên truyền: Tổ chức các buổi giao lưu, diễn đàn về tác hại thuốc lá, nói chuyện chuyên đề, sinh hoạt ngoại khóa, thi tìm hiểu về tác hại của việc sử dụng thuốc lá.

Xây dựng các nhóm cán bộ nòng cốt trong sinh viên tuyên truyền phòng chống tác hại thuốc lá.

Tổ chức câu lạc bộ văn, thơ không thuốc lá ; Biểu diễn văn nghệ về phòng, chống tác hại của thuốc lá.

Tuyên truyền về tác hại của sử dụng thuốc lá trong các sự kiện thể thao của trường và giữa các trường.

Bước 6: Giám sát và đánh giá

Có hệ thống biển báo cấm hút thuốc, nội qui/qui định tại các lớp học, hành lang, trong các phòng làm việc của cán bộ, giáo viên của trường?

Biển báo cấm hút thuốc có được gắn tại các vị trí dễ thấy không?

Có gạt tàn thuốc lá và đầu mẩu thuốc lá tại lớp học, hành lang, sân trường hoặc trong phòng làm việc của cán bộ, giáo viên không?

Sinh viên, cán bộ giáo viên, khách đến liên hệ còn hút thuốc trong khuôn viên trường không? Bao nhiêu trường hợp vi phạm.

Những trường hợp vi phạm đó được xử lý như thế nào?

[image: image1.emf]
ĐỂ TRƯỜNG HỌC KHÔNG KHÓI THUỐC
Trường học là môi trường giáo dục, nơi đào tạo ra những con người của thế hệ tương lai đất nước. Vì vậy việc xây dựng trường học không khói thuốc có một ý nghĩa vô cùng quan trọng với nhiều lợi ích cần được quan tâm thực hiện, góp phần cho xã hội được trong lành từ những chuyển biến nhận thức và hành vi từ trong nhà trường.
Thực trạng hút thuốc và hút thuốc thụ động
Thực tế người trực tiếp hút thuốc lá bị tác động bởi khói thuốc đã đành nhưng những người không hút thuốc ở môi trùng chung quanh vẫn có thể bị ảnh hưởng khói thuốc gọi là người hút thuốc thụ động. Việt Nam là 1 trong 15 nước có số người hút thuốc lá cao nhất thế giới và nam giới ở độ tuổi từ 15 trở lên có tỷ lệ hút thuốc chiếm đến 47,7%. Theo điều tra, nhóm tuổi trẻ từ 15 đến 24 có tỷ lệ hút thuốc tương ứng của nam là 26,1% và nữ là 0,3%. Đối với học sinh từ 13 đến 15 tuổi, tỷ lệ hút thuốc ở nam sinh khoảng 6,5% và nữ sinh khoảng 1,2%; đây là một vấn đề đáng lo ngại. Ngay cả sinh viên y khoa năm thứ ba cũng đã có 20,7% sinh viên nam và 2,7% sinh viên nữ hút thuốc lá mặc dù đây là môi trường đào tạo các bác sĩ tương lai để chăm sóc sức khỏe con người. Hút thuốc thụ động được xem là bị hít phải hay còn gọi là bị phơi nhiễm khói thuốc lá được tỏa ra từ đầu điếu thuốc đang cháy hoặc khói thuốc do người hút thuốc phả ra môi trường. Trước đây qua điều tra việc hút thuốc lá trong học sinh từ 13 đến 15 tuổi ghi nhận có tới gần 60% học sinh thuộc nhóm tuổi này thường xuyên bị hút thuốc lá thụ động tại nhà và trên70% bị hút thuốc lá thụ động tại nơi công cộng. Theo thống kê, Việt Nam hiện có khoảng 33 triệu người không hút thuốc nhưng thường xuyên hít phải khói thuốc tại nhà và hơn 5 triệu người trưởng thành không hút thuốc nhưng thường xuyên hít phải khói thuốc tại nơi làm việc.

Tác hại của hút thuốc và hút thuốc thụ động
Các nhà khoa học đã phân lập trong khói thuốc lá có chứa hơn 7.000 loại hóa chất, trong đó có 70 chất gây ung thư. Ở Mỹ, cơ quan bảo vệ môi trường đã xếp khói thuốc lá vào nhóm A trong bảng danh sách các chất gây ung thư. Theo đó, hút thuốc là nguyên nhân gây ra hơn 25 căn bệnh, trong đó có các bệnh hiểm nghèo như: ung thư, tim mạch gồm xơ xữa động mạch, bệnh mạch vành, đột quỵ, nhồi máu cơ tim... Theo Tổ chức Y tế Thế giới (WHO), hút thuốc là là nguyên nhân của 90% các trường hợp ung thư phổi, 75% các trường hợp bệnh phổi tắc nghẽn mạn tính, 25% các trường hợp bệnh tim thiếu máu cục bộ; chúng có khả năng gây ung thư miệng cao gấp 27 lần và ung thư thanh quản cao gấp 12 lần so với người không hút thuốc. Đồng thời nam giới hút thuốc hoặc tiếp xúc thường xuyên với khói thuốc sẽ làm giảm lượng tinh trùng, gây dị dạng tình trùng, giảm lượng máu đến dương vật gây liệt dương. Ngoài ra thuốc lá còn gây ô nhiễm môi trường, gây ra những thiệt hại về kinh tế, tăng nguy cơ đói nghèo ở các hộ gia đình nghèo và cận nghèo có sử dụng thuốc lá. Theo điều tra, các hộ gia đình nghèo và cận nghèo tại nước ta thường phải tiêu tốn khoảng 5% thu nhập của gia đình vào thuốc lá. Ở những hộ gia đình này, khoản tiền mua thuốc lá thậm chí cao hơn khoản tiền chi phí cho y tế hay giáo dục. Nếu người hút thuốc lá ở các hộ gia đình nghèo và cận nghèo bỏ hút thuốc lá, họ sẽ có nhiều tiền hơn để mua thức ăn hoặc để trả tiền học cho con cái của mình. Đối với người không hút thuốc lá nhưng hít phải khói thuốc được gọi là người hút thuốc thụ động cũng bị mắc các bệnh giống như người hút thuốc gồm: ung thư phổi, các bệnh đường hô hấp và tăng nguy cơ mắc bệnh tim mạch. Phụ nữ mang thai hút thuốc lá hoặc hút thuốc thụ động có thể bị sẩy thai, thai chết lưu, thai chậm phát triển. Ngoài ra, khói thuốc lá gây ra hội chứng đột tử ở trẻ sơ sinh và các bệnh đường hô hấp, viêm tai giữa, hen phế quản, chậm phát triển chức năng phổi của trẻ nhỏ.

Thay đổi của cơ thể khi bỏ hút thuốc lá
Theo WHO, khi bỏ hút thuốc lá cơ thể sẽ có những thay đổi theo thời gian. Sau 20 phút, huyết áp và mạch giảm dần tới mức bình thường. Sau 8 giờ, lượng oxy trong máu trở về trạng thái bình thường; nguy cơ bị nhồi máu cơ tim bắt đầu giảm, nhiệt độ ngoài da bắt đầu tăng. Sau 24 giờ, lượng monoxit carbon (CO) trong máu bắt đầu được đào thải; phổi bắt đầu quá trình tự làm sạch và phản xạ ho tăng lên để thải chất đờm. Sau 48 giờ, cảm giác ăn ngon miệng và mùi vị bắt đầu được cải thiện. Sau 1 tuần, có giấc ngủ trở lại bình thường. Sau 2 tuần đến 3 tháng, sự lưu thông máu trong cơ thể và chức năng thông khí hô hấp được cải thiện. Từ 1 đến 9 tháng, các triệu chứng như ho, tiết dịch nhầy, mệt mỏi, khó thở giảm; nhung mao của tế bào niêm mạc phế quản trở lại hoạt động bình thường, giảm tốc độ suy chức năng thông khí đối với người bị bệnh phổi tắc nghẽn mãn tính. Từ 1 đến 2 năm, nguy cơ nhồi máu cơ tim giảm từ 20 đến 50%; giảm tỷ lệ tái phát và tăng tỷ lệ thành công trong điều trị, phẫu thuật mạch vành. Sau 5 năm, nguy cơ bị đột quỵ giảm tới mức như người không hút thuốc lá và có thể sau từ 5 đến 15 năm cai thuốc. Sau 10 năm, nguy cơ tử vong do ung thư phổi giảm một nửa so với người tiếp tục hút; các nguy cơ ung thư miệng, họng, thực quản, bàng quang, thận, tụy tạng... cũng sẽ giảm; tốc độ di căn của ung thư chậm hơn so với người hút thuốc lá.

Lợi ích khi trường học không khói thuốc
Như trên đã nêu, người hút thuốc lá kể cả người hút thuốc thụ động có thể bị ảnh hưởng bởi các chất độc hại có trong khói thuốc dẫn đến tình trạng mắc một số bệnh hiểm nghèo đã được các nhà khoa học chứng minh trên thực tế. Vì vậy trong môi trường giáo dục và đào tạo, việc xây dựng trường học không khói thuốc sẽ mang lại những lợi ích rất thiết thực như giúp cho học sinh, sinh viên, cán bộ, giáo viên, giảng viên, nhân viên nhà trường bảo đảm quyền được hít thở bầu không khí trong lành, giảm thiểu nguy cơ mắc các bệnh có liên quan đến khói thuốc lá. Đây cũng là một biện pháp khá hữu hiệu trong việc ngăn chặn hành vi thử hút thuốc lá của học sinh và giảm bớt tỷ lệ thanh thiếu niên bắt đầu có hành vi hút thuốc lá sớm. Đồng thời giúp hỗ trợ tích cực những người hút thuốc hạn chế trong việc giảm số lượng điếu thuốc được hút hàng ngày và tăng thêm quyết tâm bỏ hút thuốc. Ngoài ra biện pháp này góp phần xây dựng nếp sống văn hóa, văn minh, lịch sự trong trường học; giúp cải thiện và nâng cao sức khỏe học đường; giảm bớt tỷ lệ học sinh, sinh viên, cán bộ, giáo viên, giảng viên, nhân viên nhà trường phải nghỉ học, nghỉ giảng dạy, nghỉ làm việc vì các bệnh có liên quan đến thuốc lá. Trên cơ sở này giúp các hộ gia đình liên quan giảm chi phí y tế phải bỏ ra đối với con em của mình để chữa trị các bệnh có liên quan đến thuốc lá, đồng thời tăng việc đầu tư cho học tập và đời sống sinh hoạt hàng ngày. Trường học không khói thuốc cũng hạn chế được các nguy cơ cháy nổ từ tàn thuốc, diêm quẹt, bật lửa sử dụng; ngoài ra có thể giảm chi phí cho việc làm vệ sinh môi trường của nhà trường và phòng học...

Trường học không khói thuốc
Để bảo đảm trường học không khói thuốc nhằm góp phần thực hiện các lợi ích trong nhiệm vụ chăm sóc, bảo vệ sức khỏe cho học sinh, sinh viên, giáo viên, giảng viên, cán bộ và nhân viên nhà trường. Cơ sở giáo dục và đào tạo phải thực hiện những quy định cụ thể đối với từng cấp học phù hợp tại trường trung học phổ thông, cao đẳng, đại học, học viện... nhưng chủ yếu tập trung vào các nội dung như: Phải có bảng niêm yết quy định cấm hút thuốc lá tại nơi có nhiều người qua lại. Treo biển báo cấm hút thuốc lá trong phòng học, phòng làm việc, phòng khách, hội trường, hành lang, lối đi, cầu thang, phòng ăn, căng tin... Có kế hoạch hoạt động và tổ chức triển khai các hoạt động phòng chống tác hại của thuốc lá. Không có hiện tượng mua bán, quảng cáo các sản phẩm thuốc lá trong nhà trường. Không có các vật dụng liên quan đến việc hút thuốc như gạt tàn thuốc, diêm quẹt, bật lửa trong phòng học, phòng làm việc. Không nhận sự hỗ trợ hoặc tài trợ của các công ty thuốc lá hay các tổ chức liên quan đến công ty thuốc lá dưới bất kỳ hình thức nào. Đưa quy định không hút thuốc lá vào nội dung thi đua của cán bộ, giáo viên, giảng viên, nhân viên nhà trường và việc bình xét hạnh kiểm của sinh viên, học sinh. Không có hiện tượng cán bộ, giáo viên, giảng viên, nhân viên nhà trường, sinh viên, học sinh, kể cả khách đến làm việc hút thuốc lá ở trong phòng và tại bất kỳ một địa điểm nào trong khuôn viên của trường học.

Điều cần quan tâm
Như trên đã nêu, hút thuốc lá và hút thuốc thụ động là nguyên nhân dẫn đến nhiều bệnh lý khá nguy hiểm đối với sức khỏe và tính mạng của con người; đồng thời còn gây nên những thiệt hại về kinh tế cho cả gia đình và xã hội. Trong môi trường giáo dục và đào tạo con người ở các trường học, việc hút thuốc lá và hút thuốc thụ động ngoài những tác hại chung chúng còn ảnh hưởng xấu và lâu dài đến các thế hệ tương lai của đất nước. Muốn môi trường sống của cộng đồng lành mạnh, không có khói thuốc lá thì trường học không khói thuốc là việc cần phải quan tâm thực hiện đầu tiên trước khi nói đến bệnh viện, cơ quan, đơn vị khác không khói thuốc. Các hoạt động phòng chống tác hại của thuốc lá trong trường học sẽ góp phần bảo vệ sức khỏe cho cán bộ, giáo viên, giảng viên, nhân viên nhà trường, sinh viên, học sinh để nâng cao chất lượng dạy và học là điều tất yếu trước mắt./.
�

PAGE
5/7

